Operated by Los Alamos National Security, LLC, for the U.S. Department of Energy LA-UR-11-10856 ### MaRIE: (Matter-Radiation Interactions in Extremes) An Experimental Facility Concept Revolutionizing Materials in Extremes Cris W. Barnes Los Alamos National Laboratory # Materials research is on the brink of a new era – moving from observation of performance to control of properties The confluence of improved experimental capabilities (e.g. 4th generation light sources, controlled synthesis and characterization, ...) and simulation advances are providing remarkable insights at length and time scales previously inaccessible New capabilities will be needed to realize this vision: In situ, dynamic measurements simultaneous scattering & imaging of well-controlled and characterized materials advanced synthesis and characterization in extreme environments dynamic loading, irradiation coupled with predictive modeling and simulation materials design & discovery MaRIE builds on unique LANL capabilities to provide the unique experimental tools needed to realize this vision # The needs for materials in extremes are many; the challenge is common: revolutionary advances in controlled functionality # MATERIALS MATTER!! Slide 3 Coallesced Region Void Single crystal Microstructure of PBX 9501 Crystal ## Accelerating complex materials design and discovery requires "integration" "Physicists perform elegant experiments on crummy samples while materials scientists perform crummy experiments on elegant samples" -Sig Hecker Former LANL Director (materials scientist) ### **Process Aware Materials Performance** ### Modeling Microstructure → Performance Processing Microstructure based models grain size, distribution, orientation <u>Characterization</u> Scale/sample volume Measurements in extremes We must move from structure → property paradigm to function → structure Composition/ Structure Alamos Microstructure/ Properties Devices/ Performance # There is a Decadal Opportunity for the next generation simulation capabilities and experimental tools to enable discovery science at the "micron frontier" Controlled fabrication, high fidelity characterization, novel *in situ* diagnostics, generation of realistic extreme environments, ... Suites of Experiment, Data Science-Based Prediction and Design Fidelity and Design Multi-scale approaches to connect fundamental scales to bulk properties, defect generation and evolution. ... Modeling Exascale computing, multi-scale, multi-physics simulation tools, *ab initio* methods applied to larger, more complex materials, ... # Co-Design is a process by which experts in hardware, software, applied mathematics, and domain science work together to enable scientific discovery Exascale computing will transform computational materials science by enabling the pervasive embedding of microscopic behavior into meso- and macroscale materials simulation. ### **Exascale Codesign for Materials in Extremes (ExMatEx)** - ExMatEx will focus effort in 4 areas: - Scale-bridging algorithms - Proxy applications - Hierarchical programming models - Holistic analysis and optimization A tightly coupled co-design loop will optimize algorithms and architectures for performance, memory and data movement, power, and resiliency. ### **Exascale Codesign for Materials in Extremes (ExMatEx)** ## Our Strategy: an Uncertainty Quantification (UQ) approach to Adaptive Physics Refinement # **Science-driven Requirements Lead to Integrated Facility Needs Fulfilled by MaRIE** User Driven Science Materiel Needs Functional Requirements Alternatives Analyses Performance Gaps Preferred Alternative & Roadmap Facility Concept # MaRIE will address problems central to Department of Energy missions in energy, science, and security What are the consequences of materials failure for weapons performance? - How do we accelerate the certification of materials to enable a nuclear renaissance? - Can we predict and prevent materials damage? - Can we discover by design materials to perform in unprecedented irradiation extremes? - How do we predict and control microstructure for designed materials performance? - Can we design and synthesize new materials with controlled functionality? # Community-based workshops have helped to define the decadal challenges for predicting and controlling materials performance in extremes http://marie.lanl.gov/source/projects/marie/workshops.shtml • Los Alamos Structural Materials Under Extreme Conditions ### First experiment teams include ~170 scientists from ~ 60 institutions in 10 countries We're laying the foundation for a robust MaRIE user community ### Example: Predicting and preventing materials damage # Understanding the role of microstructure-based heterogeneity evolution in material damage The goal:- Predict dynamic microstructure and damage evolution The first experiment: - Multiple, simultaneous dynamic in situ diagnostics with resolution at the scale of nucleation sites (< 1 μm; ps – ns) The model:- Accurate subgrain models of microstructure evolution coupled to molecular dynamics **Team includes:** Curt Bronkhorst et al. (LANL, UK AWE, BYU, CalTech, Ohio State, ...) ### Example: Accelerating science based certification # Determining spatially-resolved thermophysical properties in prototype nuclear fuel geometries Predicted and measured UO2 thermal conductivity Goal:- Spatially resolved predictions and measurements of engineering performance of prototype fuel pin geometries as a function of power, burnup and time Experiment:- MaRIE will use photons, (electrons & neutrons) to make unique measurements of phase, strain, microstructure, porosity & temperature distributions on engineering scale samples in & out of a radiation environment (PLEIADES code, CEA, France) Model:- Stress/ Temperature Field in a Fuel Element consisting of two ceramic pellets and metallic clad. Team includes: Marius Stan et al. (LANL, ANL, Wisconsin, INL, CEA ...) ### Example: Prediction and control of microstructure for designed materials performance ### Understanding the role of interfaces in strain evolution Nano laminates **ODS** steel The goal: Predict interfacial microstructure for increased strength and irradiation resistance ### The first experiment: 3-D movies of dislocation dynamics in materials at buried interfaces, micron field of view with focusing at nm resolution Team includes: Nate Mara et al. (LANL, ANL, CMU...) The model: Advanced M²S with micron scale, multigranular predictions MaRIE photon needs can be met by an XFEL that is technically feasible and affordable and provides unique scattering and imaging capabilities to bridge the micron gap in extreme environments # Light Sources are differentiated by: - Energy - Peak Brightness - Average Brightness - Hutches (beam lines) MaRIE is a very-hard x-ray (50-keV) FEL (high peak) with several (~5) hutches but low average brightness It is aimed at mesoscale material dynamics and radiation damage and in-situ measurements of multigranular stochastic samples whose performance is determined by rare events A high-energy-photon (50-115 keV) XFEL allows multigranular sample penetration and multipulse dynamics without significant sample perturbation ## **Science-driven Requirements Lead to Integrated Facility Needs Fulfilled by MaRIE** ### **User Driven Science** Materiel Needs ### Functional Requirements Alternatives Analyses ### Performance Gaps Preferred Alternative & Roadmap Facility Concept #### **Dynamic Extremes** Microstructure Evolution Stochastic Explosive Microstructure & Detonation Fluid/Mineral Interactions in 3-D Measurements of Turbulent ### Radiation Extremes Irradiation Stability of Structural Nanocomposites Fission Gas Bubble & Swelling in UO₂ Nuclear Fuel Mechanical Testing of Structural Materials in Fusion/Fission Environ. Measurements of Temperature, Microstructure & Thermal Transport Rad Damage in Passive Oxide Films & its Influence on Corrosion ### Control of Complex Materials & Processes Understanding Emergent Phenomena in Complex Materials Developing Practical Superconductors by Design #### **Energy Conversion & Storage** Achieving Practical High-Density Energy Storage Through New Support/Catalyst Electrode Systems Solar Energy Conversion w/ Functionally Integrated Nanostructures ### Process-Aware Materials Performance Nanostructured Ferritic Alloys Exploring Separate Effects in Pu #### **Environments** Dynamic pressure <200 GPa Strain rate = 10^1 – 10^7 s⁻¹ Temperature = 77–2000 K High Explosives < 30 g Pu isotope samples < 3 mm thick Irradiation rate < 35 dpa/fpy He(appm)/dpa ratios: 0.1-1, 9-13 Irrad Volume: 0.5 l @ >14 dpa/yr #### **Measurements** #### Scattering Defects: 1 nm res over 10 um Stress: 1-2 um res over 100 mm Lattice Strain: 10 nm res in 3D #### Density Imaging 0.1-1 nm, <1-ps res over 10 μm 10 nm, <1-ps over 50 μm 0.1-1 um, < 0.3 ns over 0.1-1 mm #### Spectroscopic 3D chemistry mapping w/ 1µm res Themo-Physical Measurements Temperature: 1 µm res Thermal Conductivity w/ 1 mW/m-K res #### **Synthesis with Characterization** Organic, inorganic, biomaterials incl nanomaterials, HE & actinides Thin films with buried interface characterization 50 keV coherent x-ray source with 10¹¹ photons per macropulse focused to 1-200 μm **Dynamic charged particle** imaging with 20-GeV electrons Tunable ultrashort x-ray source for excitation: 5-35 keV, 100 fs, focused to 10 nm Ultra short pulse lasers for spectroscopy: THz (2 meV) to VUV (6 eV) MW fast neutron source with 2x10¹⁵ n/cm2-s and >4000 h/yr operation with < 10 beam trips per day over 1 min Crystal growth with control of impurities & defects during and after fab Deposition Lab w/CVD, PVD, evaporation, ion beams Nanofabricaiton Lab w/ lithography, dry & wet etch, thermal processing Characterization Lab w/ SEM, FE-SEM, AFM, SALVE, ion beams Data Visualization Lab w/ 1MB-10TB available per expt. MaRIE builds upon existing \$B investments at LANSCE with the addition of the: - Electron Linac with XFEL Systems - Multiprobe Diagnostic Hall - Fission-Fusion Materials Facility - Making, Measuring, & Modeling Material Facility ### At LANSCE today, a flexible 1 MW, 800 MeV proton accelerator drives several user facilities Unique, highly-flexible beam delivery to multiple facilities 6 mo/yr @ 24/7 with ~ 1200 user visits ### Lujan Center - Materials science and condensed matter research - Bio-science - Nuclear physics - A National BES user facility ### WNR - Nuclear physics - · Semiconductor irradiation ### Ultra-cold Neutron Facility Fundamental nuclear physics ### **Proton Radiography** HE science, dynamic materials science, hydrodynamics ### Isotope Production Facility - Nuclear medicine - Research isotope production # MaRIE builds on the LANSCE facility to provide unique co-located experimental tools to realize transformational advances in materials performance in extremes First x-ray scattering capability at high energy and high repetition frequency with simultaneous charged particle dynamic imaging (MPDH: Multi-Probe Diagnostic Hall) Unique in-situ diagnostics and irradiation environments beyond best planned facilities (F3: Fission and Fusion Materials Facility) Comprehensive, integrated resource for materials synthesis and control, with national security infrastructure (M4: Making, Measuring & Modeling Materials Facility) Unique very hard x-ray XFEL Unique simultaneous photon-proton imaging measurements Unique spallation neutron-based irradiation capability Unique in-situ, transient radiation damage measurements Unique materials design and discovery capability MaRIE will provide unprecedented international user resources # MaRIE will be the first capability with unique co-located tools necessary to revolutionize materials in extremes - Materials research is on the brink of a new era – moving from observation of performance to control of properties - There is a Decadal Opportunity for the next generation simulation capabilities and experimental tools to enable discovery science at the "micron frontier" - Science-driven requirements lead to integrated facility needs fulfilled by MaRIE lifetime # Thank you for your attention!